COMMUNITY PARAMEDICINE EMERGENCY MEDICAL SERVICES COMMUNITY BASED HEALTHCARE MANAGEMENT ### FORT DODGE COMMUNITY PARAMEDICINE - STARTED AROUND 2014 - MARY KRUSE AND TROY MARTENS WERE INTEGRAL - READY, FIRE, AIM - EVIDENCE BASED PROJECT - STARTED WITH JUST REFERRAL SYSTEM - NOW DO IM SHOTS - HAVE DONE SOME TRANSPORTS - ALWAYS IN COLLABORATION ### Community Paramedicine AUTHORS: Mary Kruse RN, EMT-P, Terry Evans EMT-PS ### What is Community Paramedicine A nationally emerging initiative to utilize on duty Paramedics to perform in home visits on patients that lack resources to stay healthy in their home. #### **Method:** - On duty trained paramedic crew visits home one time. - Isolate patient needs based on home environment. - Address immediate roadblocks to health and well being of patient. - Referral to appropriate health/community agencies. #### **Benefits:** - Utilization of on duty hospital based medics with expertise and patient rapport skills. - No additional health care cost. - Increased referrals to outside entities. - Immediately deployable work force. - Decreased use of Emergency Services - Keeping patients healthy and in their own home. - Increased staff satisfaction. ### WE CARE FOR OUR COMMUNITY ### **Case Study:** - 30 y/o male non-complaint seizure patient, frequent emergency services utilizer. - One home visit: 24 minutes. - Roadblocks found: - Outdated medications - Lack of PCP identification - Lacking medication management/education - Lack of home necessities - Outcome: - PCP identified and appointment made for same day. - Referral to Public Health agency for overall health care maintenance. - Dramatic decrease of emergency services usage. - Cost savings estimated to be: #### Number of ED visits ### FORT DODGE COMMUNITY PARAMEDICINE - "CLINICAL" TIME WITH MINNESOTA CP - WEB BASED TRAINING WITH HENNEPIN TECHNICAL COLLEGE IN MINNESOTA - KAI HJERMSTAD - DR. WILCOX - JUST WITH THE REFERRAL AND HOME BASED ASSESSMENT-OVER \$110,000 IN JUST OVER 100 VISITS ### WHAT WILL WE LEARN TODAY - WHAT IS COMMUNITY PARAMEDICINE - WHAT IS "SCOPE OF PRACTICE" COMPARATIVELY - WHAT HAS BEEN DONE AND IS BEING DONE - HOW TO BUILD A COMMUNITY PARAMEDICINE PROGRAM - HOW CAN YOU START **TODAY** TO EMPLOY COMMUNITY PARAMEDICINE # WHAT IS COMMUNITY PARAMEDICINE - "THE USE OF PRE-HOSPITAL CARE PROVIDERS IN NON-TRADITIONAL ROLES" - EMERGENCY MEDICAL SERVICES (EMS) OF THE FUTURE WILL BE COMMUNITY-BASED HEALTH MANAGEMENT THAT IS FULLY INTEGRATED WITH THE OVERALL HEALTH CARE SYSTEM.—EMS AGENDA FOR THE FUTURE - GENERALLY SPEAKING IT IS USING THE FULL EXTENT OF WHAT A PREHOSPITAL PROVIDER CAN BRING TO THE COMMUNITY AT LARGE. - USE OF CHAPTER 2 OF EVERY EMS TEXTBOOK # HISTORY IN THE MAKING - EMS HAS TRADITIONALLY TAKEN PATIENTS TO GET THEIR CARE NEEDS MET - CHANGES TO HEALTHCARE HAS "DECENTRALIZED" THIS PHILOSOPHY - PREVENTION IS PROMOTED - ACCOUNTABILITY IS ACKNOWLEDGED - RESOLUTION IS REQUIRED - THROUGHOUT ALL THESE CHANGES EMS WAS LEFT OUTSIDE THE MEDICAL "SILO" - COMMUNITY PARAMEDICINE WAS THE RESULT OF A KEY PLAYER BETWEEN ALL OTHER ENTITIES TEARING DOWN THESE SILOS TO BRING THE CARE NEEDS TO THE PATIENT. ### Integrating information from multiple sources Surgery Center Ambulatory Inpatient **Urgent Care** Home Health Long Term Care EHR : PHARMACY: **EMERGENCY Emergency Room** Laboratory Patient Radiology Pharmacy # SCOPE OF PRACTICE-FOR COMPARISON ### **HISTORICALLY:** PARAMEDIC-SKILLS/PROTOCOLS CONTINUED EDUCATION ### **MOVING FORWARD:** **COMMUNITY PARAMEDIC=CLINICAL CARE PLAN/SOCIAL DETERMINATES/SKILLS** # **SCOPE OF PRACTICE** - INITIAL TRAINING IS FOCUSED ON EMERGENT TREATMENT. - CONTINUED EDUCATION TAUGHT AREAS SUCH AS CHRONIC DISEASE MANAGEMENT - WELL WITHIN SCOPE OF PRACTICE - VALUED EDUCATION TO SEASONED MEDICS ### WHAT HAS BEEN DONE #### NATIONALLY - COLORADO, MINNESOTA, ARKANSAS HAVE COORDINATED AND SEASONED PROGRAMS - MULTIPLE STAKEHOLDERS ALREADY PREDICTING MILLIONS OF DOLLARS SAVED - CURRICULUM BEING DEVELOPED #### LOCALLY - PARTICIPATION IN HEALTHCARE COALITION INFRASTRUCTURE FOR EMS - MIH-CP EMBRACED - EMS AGENDA FOR THE FUTURE. THIS COORDINATES WITH MIH-CP #### • IDPH - TOOLKIT - STATE LEVEL SUBCOMMITTEE WITH STAKE HOLDERS # PROGRAMS ALREADY IN IOWA!!!! - MERCY OF DES MOINES/EMS-COORDINATED INTEGRATED CARE - FORT DODGE FIRE/EMS AND UPH TRINITY-COMMUNITY REFERRAL SYSTEM/REDUCTION OF USE - SIOUX CITY/SPI JUST LAUNCHED-REDUCTION OF SUPERUSERS ### **HOW DO YOU BUILD A MIH-CP PROGRAM** - PROVIDERS!!! - SEASONED MEDICS - MEDICAL DIRECTORS - COLLABORATIVE HEALTHCARE PARTNERS-THIS MAY NEED TO BE CREATED - CULTIVATE PROFESSIONALISM-EDUCATE TO BUSINESS PLANS, CRITICAL CONVERSATIONS, ETC. - NEEDS ASSESSMENT - CHNA - COMMUNITY HEALTH RANKINGS - DATA USA - RESOURCE ASSESSMENT - AVAILABLE ASSETS, SUCH AS PUBLIC HEALTH AND HOSPITAL AND OTHER HEALTHCARE PARTNERS - AVAILABLE RESOURCES TO OFFER TO THE COMMUNITY # **HOW TO BUILD A MIH-CP PROGRAM** - ONCE NEEDS AND ASSETS ARE DETERMINED: - EDUCATE - DOCUMENTATION - MATRICES - METRIC IDENTIFICATION - MANAGEMENT AND EVALUATION ### **EXPECT CHALLENGES** - RESOURCES AVAILABLE ON IDPH BETS WEBSITE TO GUIDE IF NEEDED - EMS IS A COVERED ENTITY (HIPAA) # WHAT CAN YOU DO TODAY - EMBRACE INTEGRATION - EMBRACE INNOVATIONS AND DISRUPTIONS IN HEALTHCARE DELIVERY - EMPOWER ALL THOSE IN HEALTHCARE TO: - BREAK DOWN SILOS - COLLABORATION DOESN'T DESTROY COMPETITION # WEBSITES - **COUNTY HEALTH RANKINGS** - DATA USA - IDPH-MIH CP # QUESTIONS